AN INTRODUCTION TO GAMESS Mark S. Gordon lowa State University #### **GAMESS** - General Atomic and Molecular Electronic Structure System - General purpose electronic structure code - Primary focus is on ab initio quantum chemistry calculations - Also can do - Density functional calculations - Other semi-empirical calculations (AM1, PM3) - QM/MM calculations - Types of wavefunctions - Hartree-Fock (RHF, ROHF, UHF) - CASSCF - CI, MRCI - Second order perturbation theory - MP2 (closed shells) - ROMP2 (spin-correct open shells) - UMP2 (unrestricted open shells - MCQDPT(CASSCF MRMP2) - Localized orbitals (SCF, MCSCF) - Energy-related properties - Total energy as function of nuclear coordinates (PES): All wavefunction types - Analytic energy gradient - RHF, ROHF, UHF, MCSCF, CI, MP2 - ROMP2, UMP2, DFT in progress - Analytic hessian - RHF, ROHF, TCSCF - MCSCF in progress - Energy-related properties (cont'd) - Numerical hessians from finite differences of analytic gradients - Saddle point (TS) search (requires hessian) - Minimum energy path=Intrinsic reaction coordinate - Several IRC options GS2 is most effective - Requires frequency input, gradients along path - Follow reaction path from reactants through TS to products - Build reaction path Hamiltonian (RPH) - Energy-related properties (cont'd) - Dynamic reaction coordinate (DRC) - Add kinetic energy to system at any geometry - Add photon(s) to any vibrational mode - Classical trajectory using QM-derived energies - Requires gradients - Monte Carlo sampling (not in distributed code) - Molecular dynamics (in progress) - Other functionalities - Spin-orbit coupling - Any spin states, any number of states - Full two-electron Breit-Pauli - Partial two-electron (P2e)-very efficient, accurate - Semi-empirical one-electron Z_{eff} - RESC (in progress) - Averaging over vibrational states - Derivative (vibronic) coupling: planned #### Other functionalities - Localized molecular orbitals (LMO) - Localized charge distributions (LCD) - Spin densities at nucleus (ESR) - NMR spin-spin couplings (in progress) - NMR chemical shifts (in progress) - Polarizabilities, hyperpolarizabilities - IR and Raman intensities #### QM/MM Methods - Effective fragment potential (EFP) method for - Cluster studies of liquids - Cluster studies of solvent effects - Interfaced with continuum methods for study of liquids and solvation in bulk - Covalent link for study of enzymes, proteins, materials - SIMOMM: QM/MM method for surface chemistry - QM part can be any method in GAMESS - MM part from Tinker (Jay Ponder) - GAMESS runs on - Any UNIX-based system available in the US - Any Linux-based system - Any Macintosh - Windows-based PC_GAMESS available (written by Alex Granovsky, distributed by ISU group) - GAMESS can be obtained from - www.msg.ameslab.gov - License required no cost - For Macintosh drop input file on icon - For UNIX/LINUX systems requires script - Output appears in .log file - Vectors, coordinates, hessians appear in .dat file - IRC data, numerical restart data for frequencies appear in .irc file - Input files are modular, arranged in \$groups - Most common input groups - \$SYSTEM: specifies memory, time limit - \$CONTRL: specifies basics of calculation - \$BASIS: specifies basis set if standard - \$DATA: specifies nuclear coordinates, basis set if non-standard - Other important groups: - -\$GUESS, \$HESS, \$VEC, \$IRC, \$VIB - \$ sign specifying group must be in column 2 - All groups must terminate with \$END (this \$ can be anywhere except column 1) - \$SYSTEM group: - TIMLIM=(default=600 min) - MWORDS=(default=1) - MEMDDI= - Only relevant for parallel run - Total required memory (divide by number of processors to get memory requested/node) - \$CONTRL group: - ICHARG= (specifies charge on system) - MULT= (specifies spin multiplcity) - 1 for singlet, 2 for doublet, ... - EXETYP= - Check: checks input for errors - Run: actual run - UNITS= - angs (default) - bohr - \$CONTRL group: - Runtyp= (type of run) - Energy (single point energy run) - Gradient (energy 1st derivative wrt coordinates) - Optimize (optimize geometry) - Hessian (energy second derivative, vibrational frequencies, thermodynamic properties): generates \$HESS group in .dat file) - Sadpoint (saddle point search:requires hessian in \$HESS group) - IRC (performs IRC calculation: usually requires \$IRC group, \$HESS group) - \$CONTRL group: - scftyp= (type of wavefunction) - RHF - ROHF - UHF - MCSCF - GVB - mplevI= - 0 (no perturbation theory) - 2 (MP2: valid for RHF, ROHF, MCSCF, GVB) - \$BASIS group: - GBASIS= - STO - N21 - N31 - TZV... - NGAUSS=(# gaussians for STO, N21, N31) - NDFUNC=(# sets of d's on heavy atoms - NPFUNC=(# sets of p's on hydrogens) - NFFUNC=(# sets of f's on TM's) - \$BASIS group: - DIFFSP=(# sets of diffuse sp on heavies) - DIFFS=(# diffuse s functions hydrogens) - \$DATA group - Title line (will be printed in output) - Symmetry group - C1 - CS - CNV 2 (C2V), ... - Blank line except C1 - \$DATA group - Symbol Z xcoord ycoord zcoord - Symbol = atomic symbol - Z = atomic number - xcoord,ycoord, zcoord = Cartesian coords - Internal coords is another option - Repeat this line for each symmetry unique atom (see below) - Need to specify basis set after each coordinate line if \$BASIS is not present - \$DATA group - symmetry unique atoms - H₂O: O and 1 H - NH₃: N and 1 H - saves CPU time (e.g., numerical hessians only displace symmetry unique atoms) - Need to follow conventions in GAMESS manual - C_s, C_{nh}: plane is XY - C_{nv}: axis is Z - \$GUESS group - Built-in guess works much of the time - GUESS=MOREAD, NORB=xx \$END - Requires \$VEC group (usually from .dat file) - NORB=# MO's to be read in - Useful when SCF convergence is difficult - Necessary for MCSCF, CI ## LET'S DO A FEW EXAMPLES #### • To run GAMESS on cluster: - Telnet to tumbe - Account: cluster - Password: Coca Cola Read the READ.ME.gamess file #### FINANCIAL SUPPORT - Air Force Office of Scientific Research - National Science Foundation - DoD CHSSI Software Development - Ames Laboratory - DoD HPC Grand Challenge Program